Spin Physics with the PHENIX Detector Upgrade M. Grosse Perdekamp University of Illinois and RBRC #### Introduction Nucleon spin structure at RHIC Measurements in parallel channels vs DAQ and trigger capabilities The importance of low-x PHENIX detector Upgrades #### Physics with the PHENIX detector upgrades $\Delta G(x)$ at low x with photons and heavy quarks \rightarrow measurement of $\Delta G = \int \Delta G(x) dx$. Lepton single spin asymmetries in polarized W-production \rightarrow precision measurement + flavor separation of $\Delta q(x)$, $\Delta q(x)$ Sivers effect in Drell Yan \rightarrow L₇?, test concepts of factorization + universality in QCD. **Collins asymmetries** → measurement of quark transversity distributions. #### Conclusions #### A novel experimental method: Probing Proton Spin Structure Through High Energy Polarized p-p Collisions ## Nucleon Structure at RHIC: Physics Highlights #### **Physics Goals** $\Delta G(x)$ determine first moment of the *spin dependent gluon distribution*, $\int_0^1 \Delta G(x) dx$. $G_A(x)$ measure *nuclear effects* on the gluon distribution in nucleons in nuclei. $\Delta q, \Delta \overline{q}$ Flavor separation of *q* and anti-quark spin distributions in W-production δq measurement of *trans- versity* quark distributions. **Sivers Effect** Establish magnitude of the *gluon Sivers* effect. # Polarized p-p as a Precision Tool for the Study of Nucleon Structure - (A) Improved theoretical tools: e.g. resummation, NLO perturbative QCD - (B) Build on experimental results from DIS + unpolarized p-p - (C) Consistency: PDFs from DIS + QCD vs cross sections at RHIC - (D) Multiple channels which provide access to spin dependent PDFs with independent experimental and theoretical uncertainties. - e.g. $\Delta G \rightarrow$ inclusive hadrons - → inclusive photons - → jet + photon - → open heavy flavor Critical: large PHENIX DAQ bandwidth (~ 8kHz) for highest possible rates in multiple channels (including at low p_T!) #### Mutiple Channels vs DAQ Bandwidth: Photon Trigger ### Run 5 $A_{LL}(\pi^0)$: First constraints for $\Delta G(x)$ L=6x10³¹cm⁻²s⁻¹ - →Photon trigger rate for a threshold at 2.1 GeV is ~ 1.5kHz - →Even at small p_T A_{LL} is statistics limited: $$\Delta_{\text{stat}}A \sim 2x10^{-3}$$, $\Delta_{\text{sys}}A < 5x10^{-4}$ → Continue data taking with low threshold! #### Mutiple Channels vs DAQ Bandwidth: Electron Trigger #### Future A_{LL}(c,b) Projections with VTX L=6x10³¹cm⁻²s⁻¹ - →electron rate for a threshold at 0.9 GeV is ~ 1.5kHz - →need ∫Ldt=320pb⁻¹ before systematics limited at low p_T! - → Continue data taking with low threshold! ### Mutiple Channels and DAQ Bandwidth Large bandwidth and trigger capabilities are critical to fully benefit from measurements in multiple channels, e.g. $\Delta G(x)$! PHENIX DAQ and trigger are ideal. → In addition to testing experimental and theoretical uncertainties in independent physics channels this approach leads in PHENIX also to the best statistical precision for results on spin dependent nucleon distribution functions. Final results on spin dependent observables, e.g. $\int \Delta G(x) dx$ will come from inclusive Next-to-Leading-Order perturbative QCD analysis of the asymmetries from all experimental channels. # Low x is important ### Nucleon Structure: 40 Years of Experiment ## → Deep Inelastic Lepton-Nucleon Scattering! Polarized p-p scattering is a new experimental technique for the precision study of spin dependent nucleon structure and Has to compete in a well established and advanced field. → An important "history lesson" is the central role low-x data have played. RHIC ongoing polarized-pp # The Importance of Low x, Example $\Delta \Sigma$ Quark Spin Contribution to the Proton Spin. Measurements at SLAC: $0.10 < x_{SLAC} < 0.7$ vs CERN: $0.01 < x_{CFRN} < 0.5$ $\Delta\Sigma_{\rm SLAC} \sim 0.6$ QPM expectation ! Evaluation of $\Delta G = \int_0^1 G(x) dx$ requires large x coverage in particular towards low x EMC, Phys.Lett.B206:364,1988: 1319 citations in SPIRES EMC, Nucl.Phys.B328:1,1989, 1138 citations in SPIRES # Overview PHENIX Upgrades ## Physics of the PHENIX Detector Upgrades - High T QCD (AA, pA, and pp): - Electromagnetic radiation (e⁺e⁻ pair continuum) - Heavy flavor (c- and b-production) - Jet tomography (high p_T PID, jet-jet and γ -jet) - Quarkonium $(J/\psi, \psi', \chi_c \text{ and } \Upsilon(1s), \Upsilon(2s), \Upsilon(3s))$ - Physics requires highest AA, pA or pp luminosity - Spin structure of the nucleon: - Gluon spin structure Δ G/G (heavy flavor and γ -jet correlations) - Quark spin structure ∆q/q (W-production) - Transverse Spin structure (Collins-jet, Sivers-Drell Yan) - Low x phenomena - Nucleon gluon structure in nuclei → saturation? Measurements are based on existing detector capabilities + upgrades ## PHENTIXI Detector deported espata a Grande #### Central arms: #### Electron and Photon measurements - o Electromagnetic calorimeter - o Precision momentum determination - C + Dalitz/conversion rejection HBD - F + Precision vertex tracking VTX #### Hadron identification C + PID (k, π ,p) to 10 GeV - Aerogel/TOF #### Muon arms: #### Muon measurements - o Identification - o Momentum determination - F + High rate trigger μ **trigger** - P + Precision vertex tracking FVTX #### Electron and photon measurements - P+ Muon arm acceptance NCC - C+ Very forward MPC ### PHENIX Upgrades Physics Capabilities - X upgrade critical for success - O upgrade significantly enhancements program | PHENIX Upgrades | High T QCD | | | | Spin | | | Low x | |-------------------------------|------------|---|-------------------|-----------|------|--------------|------|-------| | | e+e- | • | jet
tomography | quarkonia | W | DY
Sivers | ΔG/G | | | hadron blind detector (HBD) | X | | | | | | | | | vertex tracker (VTX) | X | X | 0 | 0 | | | X | 0 | | μ trigger | | | | 0 | X | X | | | | forward calorimeter (MPC) | | | | | | | | X | | forward Vertex tracker (FVTX) | | X | 0 | 0 | 0 | X | 0 | O | | forward calorimeter (NCC) | | | 0 | 0 | 0 | | 0 | X | | RHIC luminosity | 0 | 0 | X | X | 0 | 0 | 0 | 0 | PHENIX upgrades designed for optimum physics output with RHIC II luminosity spin channels require the highest JLdt ## Upgrades: Future PHENIX Acceptance - (i) π^0 and direct γ with combination of all electromagnetic calorimeters - (ii) heavy flavor with precision vertex tracking with silicon detectors - \rightarrow combine (i) and (ii) for jet tomography with γ -jet - (iii) low mass dilepton measurments with HBD + PHENIX central arms # PHENIX Upgrades Schedule $$\Delta G = \int_0^1 \! \Delta G(x) dx$$ # RHIC: Measurement of $\Delta G = \int_0^1 \Delta G(x) dx$? # NLO QCD Analysis of DIS $A_1 + A_{LL}(\pi^0)$ M. Hirai, S. Kumano, N. Saito, hep-ph/0603212 (Asymmetry Analysis Collaboration) # PHENIX π⁰ A_{LL} vs GSA-LO and GSC-NLO GSA-LO: $\Delta G = \int \Delta G(x) dx = 1.7$ GSC-NLO: $\Delta G = \int \Delta G(x) dx = 1.0$ Large uncertainties resulting from the functional form used for $\Delta G(x)$ in the QCD analysis! # ΔG(x) A, B and C from Gehrmann Stirling # Next Steps for $\Delta G(x)$ in PHENIX Increase integrated luminosity by factor 8 (2008) Extend measurements to low x → Di-hadron Production extends (2008) NLO treatment available: measurements to $x \rightarrow 0.01$ Marco Stratmann -- INPC 2007 (EMC forward calorimeters available in STAR and PHENIX!) Forward detector upgrades for direct (2011→) photons and heavy flavor + highest luminosity reach $x \rightarrow 0.001$ #### Direct Photons (NCC) + Heavy Flavor (VTX+FVTX) $\Delta q(x), \Delta \bar{q}(x)$ # Semi-Inclusive DIS: e+p → e+ h +X Quark & Anti-Quark Helicity Distributions [HERMES, PRL92(2004), PRD71(2005)] #### **Future:** Precision DIS at JLAB-12 and at a possible electron – ion collider! # How well do we know hadron fragmentation functions? → new analysis of e+e- data, Hirai, Kumano, Nagai, Sudo hep-ph/0612009, INPC 2007 #### Possible Improvements - → include e-p, p-p and e+e- in fragmentation function analysis → done! De Florian, Sassot, Stratmann hep-ph/0703242 - → "add data" from b-factories e+e- → hadrons ## Possible Impact on the Knowledge of Hadron FFs from Analysis of b-Factory Data # Another Alternative: W-production at RHIC #### SIDIS: large x-coverage uncertainties from knowing fragmentation functions #### Ws in polarized p-p: limited x-coverage high Q² → theoretically clean no FF-info needed #### **Background:** Absorber (S/B 3:1), isolation using FVTX/NCC additional factor 3-5 # **Transverse Spin** #### Sivers Asymmetries in Drell Yan Muon trigger + FVTX for heavy flavor background rejection RHIC II Drell Yan Projections ## Nucleon Spin Structure: Physics Impact of VTX, FVTX, NCC and Muon Trigger Upgrades #### **Physics Goals** #### Present vs with upgrades $\Delta G(x)$ determine first moment of the spin dependent gluon distribution, $\int_0^1 \Delta G(x) dx$. Inclusive hadrons + photons heavy flavor, photons, photon-jet - → increase x-range - parton kinematics $\Delta q(x)$ $\Delta \overline{q}(x)$ flavor seperation of quark and anti-quark spin distri**butions** not possible without upgrades measurement of transversity quark distributions. A_N for inclusive hadronen A_⊤ in Interference-Fragmentation A_⊤ Collins FF in jets Sivers Effect Measurement of the Sivers distributions for back-to-back hadronen A_{N,T} jets, Ds, DY # Summary RHIC and it's experiments are the world's first facility capable of colliding high energy polarized protons with high polarization and luminosity. The planned detector upgrades significantly strengthen PHENIX' capabilities to study nucleon structure: - (1) Measurement of the gluon spin contribution $\int \Delta G(x) dx$ - **→** large x-range - **→** event-by-event kinematics - → heavy flavor + photon jet are new channels with independent experimental and theoretical uncertainties - (2) First measurements with spin dependent W-production! - (3) Transverse spin: Collins fragmentation and Gluon Sivers in multiple channels. Test fundamental prediciton on non-universality of the Sivers function in Drell Yan!